

Module des Studiengangs

Data Science (MPO 2021) Master

Datum: 2021-09-27

1. Methoden und Konzepte der Informatik [25 LP]

Modulnummer	Modul	
INF-ALG-27	<p>Approximation Algorithms (MPO 2014)</p> <p><i>Qualifikationsziele:</i> (DE) Die Absolventen dieses Moduls kennen die Notwendigkeit und Berechtigung von Approximationsalgorithmen. Sie beherrschen die wichtigsten Techniken zur Analyse der Komplexität von Algorithmen und zum Entwurf von Approximationsmethoden, einschließlich des Beweises oberer und unterer Schranken.</p> <p>(EN) Participants know the necessity and role of approximation algorithms. They can master the most important techniques for analysis and complexity of approximation algorithms for designing, including the validity of upper and lower bounds.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Studienleistung: 50% der Übungen müssen bestanden sein</p> <p>1 Prüfungsleistung: Klausur, 120 Minuten oder mündliche Prüfung, 30 Minuten. Prüfungsform ist abhängig von der Teilnehmerzahl und wird zu Beginn der Vorlesung bekanntgegeben.</p> <p>(EN) graded work: written exam (30 minutes) or oral exam (30 minutes) non-graded work: 50% of the exercises must be passed</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-CG-35	<p>Bild-Aspekte</p> <p><i>Qualifikationsziele:</i> (DE) Die Absolventen dieses Moduls kennen die naturwissenschaftlichen, informationstheoretischen, neurowissenschaftlichen und kunsthistorischen Grundlagen der Bildentstehung, -wahrnehmung und -ästhetik. Sie verstehen die Zusammenhänge zwischen Optik, digitaler Bildverarbeitung, Bildstatistik, Wahrnehmungspsychologie, Kognitionswissenschaft und Kunst.</p> <p>(EN) This course offers insight into the formation, perception, and cognition of images. The natural phenomenon of images will be considered from the viewpoint of physics, information theory, neuroscience, and arts history. Graduates of this course will be familiar with relationships between optics, digital image processing, image statistics, visual perception, cognitive science and visual arts.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Studienleistung: Referat</p> <p>(EN) 1 non-graded work: Presentation</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-VS-45	<p>Cloud Computing</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss des Moduls besitzen die Studierenden Kenntnisse über Grundlagen, Methoden und Techniken des Cloud Computing. Weiterhin besitzen Studierende Wissen über existierende Cloud Computing-Techniken und können sowohl Anwendungen als auch Systemkomponenten für dieses Umfeld entwickeln und bewerten.</p> <p>(EN) After completing this module, the students know the fundamentals, methods and, techniques of Cloud Computing. Further, the students know existing Cloud Computing techniques and can develop and assess applications in this setting.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur, 90 Minuten oder mündliche Prüfung, 30 Minuten</p> <p>1 Studienleistung: Erfolgreiche Bearbeitung von Hausaufgaben: Jedes Aufgabenblatt muss mit mind. 30% der erzielbaren Punktzahl gelöst werden und insgesamt müssen mind. 50% der Gesamtpunktzahl aller Übungsaufgaben erzielt werden.</p> <p>(EN) graded work: written xam, 90 minutes or oral exam, 30 minutes non-graded work: Successful completion of the homework assignments: Every assignment must be completed with at least 30% of the attainable points, and 50% of the total points across all assignments must be achieved.</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-ALG-25	<p>Computational Geometry (MPO 2014)</p> <p><i>Qualifikationsziele:</i> (DE) Die Absolventen des Moduls kennen grundlegende Modellierungen geometrischer Algorithmen. Sie sind in der Lage die algorithmische Schwierigkeit geometrischer Fragestellungen einzuordnen und angemessene Zielsetzungen zu formulieren. Sie beherrschen verschiedene Lösungstechniken und können auch für bislang nicht betrachtete Problemstellungen algorithmische Methoden erarbeiten. Sie überblicken die praktische Relevanz von Fragestellungen und Problemlösungen.</p> <p>(EN) Participants know basic modeling for geometric algorithms. They can gauge the algorithmic difficulty of geometric problems and formulate appropriate objectives. They can master different solution techniques and are capable of developing algorithmic methods for new problems. They understand the practical relevance of problems and solutions.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Studienleistung: 50% der Übungen müssen bestanden sein 1 Prüfungsleistung: Klausur, 120 Minuten oder mündliche Prüfung, 30 Minuten. Prüfungsform ist abhängig von der Teilnehmerzahl und wird zu Beginn der Vorlesung bekanntgegeben.</p> <p>(EN) graded work: written exam (120 minutes) or oral exam (30 minutes)</p> <p>nongraded work: 50% of the exercises must be passed</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-IS-68	<p>Data Warehousing und Data-Mining-Techniken (MPO 2021)</p> <p><i>Qualifikationsziele:</i> (DE) Data Warehousing und das Mining auf den darin erhaltenen Daten stellen in der Praxis eine wichtige Basis für Unternehmensentscheidungen dar. Die Studierenden verstehen verschiedene Data Warehouse Architekturen und ihre wesentlichen Prozesse und durchdringen die häufig verwendeten Data Mining Algorithmen in der Tiefe, um Entscheidungen korrekt und sinnvoll mit Daten unterlegen zu können. Sie können die Anwendung der Algorithmen kritisch analysieren und bewerten.</p> <p>(EN) Data warehousing and mining the data within warehouses represent an important basis for corporate decision support. Students understand possible data warehouse architectures and their essential processes and know the details of the major data mining algorithms used, to be able to correctly and meaningfully underpin decisions with data. They are enabled to critically analyze and evaluate the respective application of various algorithms.</p> <p><i>Prüfungsmodalitäten:</i> (DE)1 Prüfungsleistung: Klausur, 90 Minuten oder mündliche Prüfung, etwa 30 Minuten1 Studienleistung: 50% der Übungen müssen bestanden sein(EN)graded work: written exam(90 minutes) or oral exam (30 minutes)non-graded work: 50% of the exercises must be passed</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
ET-NT-75	<p>Deep Learning Lab</p> <p><i>Qualifikationsziele:</i> (DE) Das Deep Learning Lab unterteilt sich in 3 Praxisphasen: In der ersten Phase bekommen die Studierenden eine interaktive Einführung in die Programmiersprache Python und die benötigten Bibliotheken. In der zweiten angeleiteten Praxisphase sollen die Studierenden Aufgaben zu den genannten Methoden bearbeiten. Sie erwerben damit die Kompetenz, bisher nur theoretisch kennengelernte Methoden zum maschinellen Lernen praxisnah anhand kleiner Aufgabenstellungen anzuwenden. In der dritten Praxisphase, der sog. Deep Learning Challenge, werden die vermittelten Methoden dann selbstständig angewandt. Die Studierenden bekommen hier Daten oftmals aus dem industriellen Anwendungsbereich zur Verfügung gestellt und erhalten als Aufgabe, mit den gelernten Methoden ein eigenes System zur Mustererkennung zu entwickeln. Die Studierenden sollen dabei im Wettbewerb untereinander eine bestmögliche Erkennungsgenauigkeit mit ihrem System erreichen. Im Modul erwerben die Studierenden die Kompetenz, selbstständig ein gegebenes Problem zu analysieren, geeignete Lösungsmöglichkeiten und Methoden des maschinellen Lernens abzuwägen und bezüglich ihrer Funktionsfähigkeit zu bewerten. Außerdem entwickeln die Studierenden selbstständig in Klein-Teams eine geeignete Methode zur Lösung der gegebenen Challenge.</p> <p>(EN) The Deep Learning Lab is divided in three parts: First, the students work themselves through an introduction to the Python programming language and all required libraries for the later experiments to obtain some basic knowledge. Second, the students will work with certain machine learning methods which are introduced in the Pattern Recognition lecture. They acquire the competence to practically apply theoretical methods for machine learning to solve small given problems. Third, - in the so-called Machine Learning Challenge - students are required to use their obtained knowledge to develop a machine learning system in competition with the other participating teams. Therefore, the students will be provided with data which might stem from real-world/industry applications. In the module, students acquire the competence to independently analyze a given problem, weigh suitable solution options and methods and evaluate them in terms of their functionality. In addition, students independently develop a suitable method for solving the given challenge.</p> <p><i>Prüfungsmodalitäten:</i> (DE) Studienleistung: Erfolgreiche Bearbeitung der Praktikumsaufgaben und Kolloquium zum Inhalt der Aufgaben Präsentation der Ergebnisse der Deep Learning Challenge(EN) Academic achievement: successful completion of the lab instructions and the colloquium about the content of the given exercises. Presentation of the results of the Machine Learning Challenge</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-ROB-37	<p>Grundlagen Maschinelles Lernen</p> <p><i>Qualifikationsziele:</i> (DE) Die Studierenden erwerben die Kompetenz, ein maschinelles Lernproblem zu analysieren, zu formalisieren, ein geeignetes Verfahren auszuwählen und hinsichtlich seiner Leistungsfähigkeit zu beurteilen. In den Übungen wird das Gelernte vertieft und praktisch, auch in Form von Programmieraufgaben, angewendet.</p> <p>(EN) With successful completion of the module, the students possess the following knowledge and capabilities. They are able to</p> <ul style="list-style-type: none"> - understand and correctly apply basic concepts of machine learning - analyse and formalize a machine learning problem - distinguish between typical machine learning methods - select a suitable method for a learning problem - compare and judge machine learning methods wrt their capacity - implement machine learning methods and apply them practically - apply and parametrise respective tools - judge strength and weaknesses of machine learning in applications - recognize ethical issues in the application of machine learning <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: mündliche Prüfung (20-30 Minuten) oder eine Klausur (90 Minuten)</p> <p>(EN) - Graded work (examination) - Written exam (90 minutes) or oral exam (30 minutes)</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-SSE-42	<p>Industrielles Software-Entwicklungsmanagement (MPO 2014)</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss des Moduls haben die Studierenden einen Überblick über professionelles industrielles Management von Entwicklungsvorhaben am Beispiel von Software-Entwicklungen. Sie besitzen grundlegende Kenntnisse des Projekt-, Anforderungs-, Qualitäts- und Konfigurations-Managements sowie des organisatorischen Zusammenspiels großer industrieller Strukturen. Sie kennen die wichtigsten Vorgehens-, Qualitäts- und Reifegradmodelle und können diese anwenden. Aufbauend auf den handwerklichen Grundlagen wird die Anwendung im industriellen Alltag anhand anschaulicher Beispiele demonstriert.</p> <p>(EN) After completing the module, students have an overview of professional industrial management of development projects using software development as an example. They have basic knowledge of project-, requirements-, quality-, and configuration- management, as well as the organizational interaction of large industrial structures. They know the most important process-, quality- and maturity- models and can apply them. Building on the fundamentals, the application in everyday industrial life is demonstrated using illustrative examples.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: mündliche Prüfung, 30 Minuten, oder Klausur, 90 Minuten</p> <p>(EN) graded work: oral exam, 30 minutes, or written exam, 90 minutes</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-IS-69	<p>Information Retrieval und Web Search Engines (MPO 2021)</p> <p><i>Qualifikationsziele:</i> (DE) Information Retrieval Techniken spielen nicht nur in Web Search Engines, sondern in allen dokumenten-zentrierten Anwendungen eine zentrale Rolle. Studierende können verschiedene Techniken, ihre typischen Anwendungsbereiche und Beschränkungen, sowie ihre Vor- und Nachteile verstehen. Sie können die richtigen Techniken für das jeweilige praktische Problem auswählen und im jeweiligen Anwendungskontext kritisch reflektieren.</p> <p>(EN) Information retrieval techniques play a central role not only in Web search engines, but in all kinds of document-centric applications. Students need to understand different techniques, their typical application areas and limitations, as well as their advantages and disadvantages. They are enabled to choose the right techniques for the respective practical problem and to critically reflect their use in the respective application context.</p> <p><i>Prüfungsmodalitäten:</i> (DE)1 Prüfungsleistung: Klausur, 90 Minuten oder mündliche Prüfung, etwa 30 Minuten 1 Studienleistung: 50% der Übungen müssen bestanden sein</p> <p>(EN)graded work: written exam (90 minutes) or oral exam (30 minutes) non-graded work:50% of the exercises must be passed</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-ISS-01	<p>Maschinelles Lernen in der IT-Sicherheit</p> <p><i>Qualifikationsziele:</i> (DE) Nach dem erfolgreichen Abschluss dieses Moduls verfügen die Studierenden über folgende Kenntnisse und Fähigkeiten. Sie können</p> <ul style="list-style-type: none"> - verschiedene Arten von Lernalgorithmen differenzieren - die Anwendung von Lernalgorithmen in der IT-Sicherheit identifizieren - geeignete Merkmalsräume für Lernalgorithmen entwerfen - Lernalgorithmen zur Klassifikation und Anomalieerkennung erklären - lernbasierte Methoden zur Angriffserkennung entwickeln - Lernalgorithmen zum Clustering und zur Dimensionsreduktion erklären - lernbasierte Methoden zur Schadcode- und Schwachstellenanalyse entwickeln - Methoden zur Umgehung von lernbasierten Methoden differenzieren <p>(EN) After completing this course, the students possess the following knowledge and capabilities. They are able to</p> <ul style="list-style-type: none"> - differentiate different types of learning algorithms - identify the application of learning algorithms in computer security - design appropriate feature spaces for learning algorithms - explain learning algorithms for classification and anomaly detection - develop learning-based methods for attack detection - explain learning algorithms for clustering and dimension reduction - develop learning-based methods for malware and vulnerability analysis - differentiate methods for evading learning-based methods <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur, 90 Minuten, oder mündliche Prüfung, 20 Minuten</p> <p>1 Studienleistung: Präsentation einer gelösten Aufgabe in der Übung</p> <p>(EN) graded work (examination): written exam (90 minutes) or oral exam (20 minutes)</p> <p>non-graded work: presentation of a solved homework task in the exercises</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
ET-NT-69	<p>Mustererkennung</p> <p><i>Qualifikationsziele:</i> (D) Nach Abschluss des Moduls besitzen die Studierenden grundlegende Kenntnisse über Methoden und Algorithmen zur Klassifikation von Daten und sind befähigt, diese Verfahren für Probleme der Praxis geeignet auszuwählen, zu entwerfen und zu bewerten. (E) Upon completion of this module, students gain fundamental knowledge about methods and algorithms for classification of data. They are capable to select the appropriate means for real-world problems, to design a solution and to evaluate it.</p> <p><i>Prüfungsmodalitäten:</i> (D) Prüfungsleistung: Mündliche Prüfung 30 Minuten oder Klausur 90 Minuten (E) Examination: Oral exam 30 min. or written exam 90 min.</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-ALG-26	<p>Online Algorithms (MPO 2014)</p> <p><i>Qualifikationsziele:</i> (DE) Die Absolventen dieses Moduls kennen die Notwendigkeit und Berechtigung von Algorithmen mit unvollständiger Information. Sie beherrschen die wichtigsten Techniken für Analyse und Entwurf von Online-Algorithmen. (EN) Participants know the necessity and role of algorithms with incomplete information. They can master the most important techniques for analysis and complexity of online algorithms, in particular how to establish upper and lower bounds for competitive factors.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur, 120 Minuten oder mündliche Prüfung, 30 Minuten. Prüfungsform ist abhängig von der Teilnehmerzahl und wird zu Beginn der Vorlesung bekanntgegeben. 1 Studienleistung: 50% der Übungen müssen bestanden sein (EN) graded work: written exam (120 minutes) or oral exam (30 minutes) non-graded work: 50% of the exercises must be passed</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-MI-85	<p>Python Lab</p> <p><i>Qualifikationsziele:</i> After successful completion of this module, students will have the competence to apply Python for designing and implementing small to medium software projects and analytic workflows with a focus on statistics and machine learning. During an interactive learning phase during which the students will be able to apply common packages such as scikit-learn, and they will be able to synthesize analysis workflows for diverse data science questions. These workflows will be presented and discussed in a mini-conference among the students. After the mini-conference, students will form small teams to develop data science software tools which will be presented during the closing event. They will gain the competence to critically evaluate machine learning workflows.</p> <p><i>Prüfungsmodalitäten:</i> 1 Studienleistung: Team-based development and documentation of a data science software tool</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-THI-62	<p>Replication and Consistency</p> <p><i>Qualifikationsziele:</i> After successful completion of this module, students will have a basic understanding of data replication strategies, consistency notions, and the corresponding programming methods. We cover all levels of abstraction, from hardware consistency models to geo-replicated databases. Confronted with an application, students will be able to develop and implement a suitable data replication scheme and argue for its correctness.</p> <p><i>Prüfungsmodalitäten:</i> 1 Prüfungsleistung: written exam, 90 minutes or oral exam, 30 minutes 1 Studienleistung: 50% of exercises must be passed</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-STD-99	<p>Seminar Data Science (MPO 2021)</p> <p><i>Qualifikationsziele:</i> (DE) - Die Studierenden können sich selbstständig in ein wissenschaftliches Thema einarbeiten. - Sie können dieses Thema im Rahmen aufbereiten und in einer Präsentation vorstellen. - Die Studierenden beherrschen adäquate Präsentationstechniken und rhetorische Fähigkeiten.</p> <p>(EN) - The students are able to independently familiarize themselves with a scientific Topic. - They are able to prepare the topic and present it in an oral presentation. - The students are able to use adequate presentation technique and rhetorical skills.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Referat.</p> <p>(EN) graded work: Presentation.</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-SSE-50	<p>Softwarearchitektur (MPO 2020)</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss dieses Moduls besitzen die Studierenden ein tiefgehendes Verständnis von Softwarearchitektur. Sie kennen die Probleme beim Architekturdentwurf und können Lösungsstrategien anwenden, die zur Entwicklung qualitativ hochwertiger Softwarearchitekturen führen.</p> <p>(EN) Upon completion of this module, students have an in-depth understanding of software architecture. They know the problems in architecture design and can apply solution strategies that lead to the development of high-quality software architectures.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur, 90 Minuten, oder mündliche Prüfung, 30 Minuten, oder Hausarbeit.</p> <p>(EN) graded work: written exam, 90 minutes, or oral exam, 30 minutes, or term paper</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-SSE-37	<p>Softwaretechnik, vertiefendes Praktikum (MPO 2014)</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss dieses Moduls besitzen die Studierenden ein tiefgehendes Verständnis zur Entwicklung komplexer Softwaresysteme. Sie haben praktische Erfahrung in der Durchführung von Softwareentwicklungsprojekten und der Sicherstellung der Qualität der Ergebnisse. Sie sind in der Lage, die Aufgabenstellung zu erfassen, in eine Software-Architektur umzusetzen, zu implementieren und zu testen.</p> <p>(EN) After completing this module, the students have a profound comprehension in developing complex software systems. They gained practical experience in running software development projects and quality assurance of the results. They are capable of understanding the task, convert it in a software architecture, implementing the architecture, and testing the whole system.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Softwareentwicklung. Bewertung der Fähigkeiten und des Einsatzes durch den Betreuer.</p> <p>(EN) graded work: software development. Assessment of skills and effort by the supervisor</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-SSE-48	<p>Softwarequalität 1 (MPO 2020)</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss des Moduls kennen die Teilnehmer die Grundprinzipien des Software-Testens. Sie können den Testprozess anwenden und beherrschen die Aktivitäten und Techniken zu seiner Unterstützung. Die Teilnehmer können in allen Phasen des SW-Lebenszyklus Testfälle spezifizieren. Sie kennen Testverfahren und -methoden, mit denen Sie Softwaretests effizient und effektiv vorbereiten und durchführen können. Sie kennen gängige Methoden des Testmanagements sowie Testwerkzeuge zur Automatisierung von Testaktivitäten.</p> <p>(EN) After completing this module, the students will know the fundamental basics of software testing. They can apply the testing process and master activities and techniques to support it. The students will be able to define test cases in all phases of the software life cycle. They know common testing procedures and methods to efficiently and effectively prepare and execute software tests. The students will know both the underlying theoretical management processes as well as the practical testing tools to automate software testing.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur, 90 Minuten, oder mündliche Prüfung, 30 Minuten, oder Hausarbeit</p> <p>(EN) graded work: written exam, 90 minutes, or oral exam, 30 minutes, or term paper</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-ALG-29	<p>Solving NP-hard optimization problems (lab)</p> <p><i>Qualifikationsziele:</i> (DE) Die Studierenden verstehen die Theorie und Praxis der Lösung NP-schwerer Optimierungsprobleme. Sie sind in der Lage, geeignete Modellierungen aus der Mathematischen Optimierung (insbesondere als ganzzahlige lineare Optimierungsprobleme) zu formulieren, beherrschen die einschlägigen Softwarepakete zur praktischen Lösung und verstehen es, umfassende Analysen und Ergebnisvisualisierungen zu erstellen.</p> <p>(EN) Participants understand theory and practice of dealing with NP-hard problems. They can master exact solution methods, in particular based on integer linear programming. They have gained experience with implementing, testing and refining practical techniques and software, including the generation of benchmark instances, and visualization of results and performance.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Studienleistung: Aktive, kontinuierliche Teilnahme durch nachweisbare Beiträge zum Arbeitsprogramm bei der Gruppenarbeit/Lab, dokumentiert durch aktiven Teil im Kolloquium (Abschlusspräsentation zur Darstellung der Ergebnisse)</p> <p>(EN) non-graded work: active participation and final presentation</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-CG-34	<p>Techniken der Visualisierung</p> <p><i>Qualifikationsziele:</i> (DE) Die Absolventen dieses Moduls gewinnen den Überblick über Anwendungsgebiete und Techniken der rechnergestützten Visualisierung und kennen die psychologischen und informationstechnischen Grundlagen der Visualisierung. Sie sind mit den relevanten Aspekten aus der visuellen Wahrnehmungspsychologie, Kognitionswissenschaft und Computergraphik vertraut.</p> <p>(EN) This course offers an overview of computer graphics visualization. It conveys the psychological foundations of visual information perception and provides insight into their algorithmic implementation as basis for various visualization techniques. Graduates of this course will be familiar with relevant aspects of visual perception and cognition theory as well as algorithmic concepts of visualization.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Studienleistung: Referat</p> <p>(EN) 1 non-graded work: Presentation</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-IS-62	<p>Wissensbasierte Systeme und deduktive Datenbanksysteme (MPO 2017)</p> <p><i>Qualifikationsziele:</i> (DE) Die Studierenden besitzen nach Abschluss dieses Moduls grundlegende Kenntnisse auf den Gebieten der wissensbasierten Systemen und objektrelationalen Erweiterungen.</p> <p>(EN) On completion of this module, students are aware of the challenges and problems which arise from reasoning processes over large knowledge bases. This covers technical aspects (algorithms, implementations, etc.) and also methodological aspects (e.g. uncertainty, etc.). Furthermore, the students will be able to discuss the strengths and weaknesses of different approaches to reasoning and will be able to competently propose solution strategies to practical problem scenarios.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur, 90 Minuten oder mündliche Prüfung, etwa 30 Minuten Studienleistung: 50% der Übungen müssen bestanden sein</p> <p>(EN) graded work: written exam (90 minutes) or oral exam (30 minutes) non-graded work: 50% of the exercises must be passed</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

2. Methoden und Konzepte der Mathematik [25 LP]

Modulnummer	Modul	
MAT-STD7-48	<p>Algorithms and complexity for quantum computing (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- beherrschen die Grundlagen zum Verständnis der Funktionsweise von Quantencomputern - kennen die algorithmischen Anwendungen dieser Funktionsweisen - kennen und verstehen die Bedeutung von Quantencomputermodellen für die Theorie der Berechenbarkeit</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- master the fundamentals to understand the model of a quantum computer - know the algorithmic applications of this model - know and understand the quantum computer model in light of the theory complexity</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
MAT-STD7-47	<p>Computeralgebra (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- verstehen die Grundbegriffe der Techniken der Computeralgebra in Theorie und Praxis, wie der Euklidische Algorithmus und Gröbner-Basen, deren Berechnung und Anwendung - verstehen die zahlentheoretischen und algebraischen Techniken und können diese analysieren und anwenden - können Faktorisierungen berechnen und Methoden zum Lösen nichtlinearer Gleichungssystemen und zum Arbeiten mit algebraischen Objekten anwenden und analysieren</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- understand the basic concepts of computer algebra techniques in theory and practice, such as the Euclidean algorithm and Gröbner bases, their calculation and application - understand number theoretic and algebraic techniques and are able to apply and analyze them - are able to calculate factorizations and to apply and analyze methods to solve systems of nonlinear equations and for working with algebraic objects "</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-42	<p>Continuous Optimization in Data Science (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- erinnern und verstehen exemplarischer Aufgabenstellungen aus dem Bereich Data Science - beherrschen ausgewählte Problemlösefähigkeiten mit Mitteln der kontinuierlichen Optimierung und können diese anwenden - verstehen Theorie und Algorithmik der kontinuierlichen Optimierung im Zusammenhang mit statistischen Phänomenen der Datengrundlagen</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- remember and understand exemplary problems in Data Science - master selected problem solving abilities using methods of continuous optimization and are able to apply them - understand theory and algorithms of continuous optimization in the context of statistical phenomena of the data basis</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-46	<p>Discrete Optimization (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen kombinatorische und diskrete Optimierungsprobleme - verstehen die Begriffe und Ergebnisse der Komplexitätstheorie - verstehen die wichtigen Sätze, Beweise und Verfahren der diskreten und kombinatorischen Optimierung und können diese anwenden und analysieren - kennen und verstehen allgemeine algorithmischer Prinzipien und Problemstrukturen - können Algorithmen für Anwendungen entwerfen, anwenden und analysieren, insbesondere für NP-schwere Probleme</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand combinatorial and discrete optimization problems - understand the notions and results of theory of complexity - understand the important theorems, proofs and procedures of discrete and combinatorial optimization and are able to apply and analyze them - know general algorithmic principles and problem structures - are able to design, apply and analyze algorithms for applications, in particular, for NP-hard problems</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p>LP: 10</p> <p>Semester: 1</p>

Modulnummer	Modul	
MAT-STD7-45	<p>Dynamic Optimization (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen die Problemstellungen der Optimalen Steuerung, der Parameterschätzung, der optimalen Versuchsplanung und der Modelldiskriminierung - kennen grundsätzliche Herangehensweisen auf dem Gebiet der optimalen Steuerung und können diese anwenden und analysieren - können die Methoden analysieren, interpretieren und weiterentwickeln, insbesondere zur Effizienzsteigerung numerischer Algorithmen am Beispiel der Optimalen Steuerung</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand the problems of optimal control, parameter estimation, optimal experimental design and model discrimination - know and understand the different fundamental approaches in the field of optimal control are are able to apply and analyze them - are able to analyze, interpret, refine and enhance the methods, especially to increase the efficiency of numerical algorithms exemplified for optimal control</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-44	<p>Fortgeschrittenenpraktikum (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - erinnern und verstehen die Grundaufgaben und Methoden der Mathematischen Algorithmen und deren praktischer Anwendung - können mit mathematischen Programmierumgebungen umgehen - können mathematische Algorithmen anwenden, analysieren und bewerten und diese implementieren - können mathematische Algorithmen dokumentieren und präsentieren</p> <p>(en) The students - remember and understand the basic tasks and method of mathematical algorithms and their practical application - are able to use mathematical programming tools - are able to apply, analyze and implement mathematical algorithms - are able to document and present mathematical algorithms</p> <p><i>Prüfungsmodalitäten:</i> (de) Studienleistung: 1 Studienleistung in Form von Hausaufgaben und/oder eines Portfolios. Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Non-graded coursework (Studienleistung): Homework according or Portfolio to examiners specifications. The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-43	<p>Inverse problems (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen den Begriff eines "schlecht gestellten Problems", Regularisierungsverfahren und deren Eigenschaften - können Methoden zur Bearbeitung schlecht gestellter Probleme verstehen, analysieren und anwenden und die mit dem Computer zur Berechnung von Regularisierungen einsetzen</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand the notion of well- and ill-posedness and of regularization methods and their properties - are able to understand, analyze and apply methods to approximately solve ill-posed problems and use them with mathematical software</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündliche Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Abschlussmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-41	<p>Machine learning with neural networks (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen neuronale Netze und können diese anhand mathematischer Größen und Begriffe charakterisieren - kennen verschiedene Einsatzgebiete und Anwendungen neuronaler Netze - kennen und verstehen Optimierungsmethoden für das Training neuronaler Netze und können diese anwenden</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture - know and understand neural networks and are able to characterize them in mathematical terms - know different use cases and applications of neural networks - know and understand optimization methods for the training of neural networks and are able to apply them</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündliche Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Abschlussmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-40	<p>Mathematisches Seminar (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - kennen ausgewählte Methoden der Moderation und Präsentation von mathematischen Inhalten und können diese anwenden - kennen verschiedene Informations- und Kommunikationstechnologien und können diese anwenden - können mathematisch-technischer Texte schreiben, beherrschen das korrekte Bibliographierens und können exzerpieren und wissenschaftlich argumentieren - können Mathematik im geschichtlichen und gesellschaftlichen Rahmen bewerten</p> <p>(en) The students - know selected methods of moderation and presentation of mathematical content and are able to apply them - know different types of information and communication technology and are able to apply them - are able to write mathematical and technical texts, are able to set up correct bibliographies, to excerpt and to develop scientific arguments - are able to asses and evaluate mathematics in the historical and societal contex</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form eines Referats nach Vorgabe der Prüferin oder des Prüfers. Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 "Referat" according to examiners specifications. The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 4</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-50	<p>Model order reduction (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- verstehen das Konzept der Modellreduktion und können es anwenden - kennen und verstehen die wichtigsten Verfahren der (nicht)linearen Modellreduktion - können die Verfahren analysieren und verstehen die grundlegenden Grenzen der Anwendbarkeit der Verfahren - können die Verfahren, die Güte und Optimalität der erreichbaren Approximation bewerten</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- understand the concept of model reduction - know and understand the most important methods of (non)linear model reduction - are able to analyze the method and understand of the basic limits of the applicability of the methods - are able to interpret the goodness and optimality of the achievable approximation</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form eines Portfolios oder einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten, insbesondere ggf. die Ausgestaltung des eigenständig zu erstellenden Modul-Portfolios, gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 "Portfolio" written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-38	<p>Nonnegativity and polynomial optimization (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen die Kernaussagen der reell algebraischen Geometrie zu Nichtnegativität und deren Bezug zur polynomiellen Optimierung - kennen und verstehen die gängigen Methoden in der polynomiellen Optimierung in Theorie und Praxis</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand the core statements of real algebraic geometry on nonnegativity and its relation to polynomial optimization - know and understand the common methods in polynomial optimization in theory and practice</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-37	<p>Nonparametric Statistics (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen Kernschätzmethoden und andere Glättungsverfahren der Statistik - kennen und verstehen das grundsätzliche methodische Vorgehen - kennen und verstehen Bootstrap-Verfahren und weitere Resamplingtechniken and können diese anwenden</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand kernel estimators and other smoothing techniques - know and understand the basic methodological approach - know and understand Bootstrap procedures and further resampling methods and are able to apply them</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-36	<p>Numerical Linear Algebra in Data Science (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen die Methoden der numerischen linearen Algebra im Bereich Data Mining - können Probleme in diesem Bereich analysieren und bewerten und selbstständig Lösungsansätze auf der Grundlage der in der Vorlesung behandelten Thematiken entwickeln</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand the methods of linear algebra in the context of data mining - are able to analyze and evaluate problems in this field and to develop methods for their solution on the basis of the content of the lecture</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-35	<p>Numerical Methods and Learning from Data (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen numerischer Methoden, die Eingang finden in Techniken im Bereich Data Science, etwa Deep Learning oder Machine Learning - kennen und verstehen Grundzüge des Machine Learnings, etwa Deep Neural Networks</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand numerical methods that are employed for Data Science applications such as Deep Learning or Machine Learning - know and understand basics of machne learning, e.g. deep neural networks</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung oder eines Portfolios nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en)Graded examination (Prüfungsleistung): 1 written exam or oral exam or "Portfolio" according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-33	<p>Risk and Extreme Value Theory (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen die grundlegenden Methoden der Schadenversicherungsmathematik einschließlich Tarifierung, Rückstellung und Schadenreservierung und können diese anwenden - kennen und verstehen die Grundlagen aus dem Bereich Ruinthorie und der Rückversicherungsmathematik sowie der Extremwerttheorie</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand the fundamental methods of non-life insurance mathematics including premium calculation, provisions tariffing and claim reservation and are ably to apply them - know and understand classical ruin theory, re-insurance and extreme value statistic</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-34	<p>Optimization in machine learning and data analysis 1 (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen von Optimierungsmethoden für maschinelles Lernen und maschinelles Lernen in Algorithmen der Optimierung, insbesondere der diskreten Optimierung und Netzwerkoptimierung</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand optimization methods for machine learning and machine learning in algorithms for optimization, in particular, discrete optimization and network optimization</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-31	<p>Statistical and machine learning (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen die grundlegenden Ideen und Methoden im Bereich des maschinellen und statistischen Lernens - können diese Methoden analysieren, bewerten und praktisch Anwenden</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand the basic ideas and methods in machine and statistical learning - are able to analyze and evaluate these method and apply them to practical problems</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin bzw. des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en)Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 7</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-39	<p>Statistical methods: Optimality and high dimensionality (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- erinnern und verstehen die wichtigsten Methoden in der Mathematischen Statistik zur Beurteilung der Güte und Optimalität von Schätz- und Testverfahren - können (optimale) Konfidenzbereichen konstruieren - kennen und verstehen spezielle statistischer Verfahren für hochdimensionale Daten - verstehen die grundlegende wahrscheinlichkeitstheoretische Behandlung von Finanzzeitreihen - verstehen die Eigenschaften statistischer Verfahren dieser Methoden und Theorie und Anwendung - können reale Daten modellieren</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- remember and understand core methods of mathematical statistics in order to assess power and optimality of statistical methods - are able to construct (optimal) confidence sets - understand selected statistical methods for high dimensional data - understand the basic probabilistic treatment of financial time series - understand properties of statistical methods in theory and application - are to model real data</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

3. Data Science in Anwendungen [15-25 LP] - Biologie, Chemie und Pharmazie

Modulnummer	Modul	
BL-STD3-08	<p>(de) BB 28 Angewandte Bioinformatik (BPO 2019) (en) BB 28 Applied Bioinformatics</p> <p><i>Qualifikationsziele:</i> (de) Nach Abschluss des Moduls sind die Studierenden in der Lage</p> <ul style="list-style-type: none"> - grundlegende Algorithmen des maschinellen Lernens zu erklären, anzuwenden und in der Programmiersprache Python zu programmieren. - Vor- und Nachteile überwachter und nicht überwachter Lernverfahren darzustellen. - den passenden Lernalgorithmus für ein entsprechendes biologisches Problem auszuwählen. - Ergebnisse von Klassifizierungsverfahren kritisch zu bewerten. - eine Lösungsstrategie für komplexe Probleme zu entwickeln, zum Beispiel durch Unterteilen in logisch aufeinander folgende Teilprobleme. <p>(en) After completing the module, students are able to:</p> <ul style="list-style-type: none"> - explain, apply and program basic machine learning algorithms in python - explain advantages and disadvantages of (un)supervised learning algorithms - select a suitable learning algorithm for a given biological problem - critically judge the results of classification algorithms - develop a strategy to solve complex problems, e.g. by dividing the original problem in logical subproblems. <p><i>Prüfungsmodalitäten:</i> (de) Studienleistung:</p> <ul style="list-style-type: none"> - Erfolgreiche Teilnahme an der Übung - Experimentelle Arbeit - Praktikumsprotokoll und Programmiercode zum Praktikum <p>Prüfungsleistung: - Klausur (ca. 200 min.)</p> <p>Die Modulnote entspricht der Note der Prüfungsleistung.</p> <p>en) Study performance:</p> <ul style="list-style-type: none"> - Successful participation in the practical course and exercises - Experimental work - Protocols (1) and programming code <p>Testing performance: - written exam (ca. 200 min.)</p> <p>The final grade corresponds to the grade achieved.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
CHE-STD2-68	<p>CM-B-3 Aufklärung und Modellierung biologischer Strukturen</p> <p><i>Qualifikationsziele:</i> Die Studierenden sind mit modernen Methoden zur Modellierung der Struktur von Biomakromolekülen sowie zur Simulation von deren thermodynamischer Eigenschaften vertraut. Sie kennen empirische Kraftfeldmethoden, Methoden zur Durchführung von Molekulardynamik-Simulationen sowie moderne Multiskalen-Simulationsmethoden. Die Studierenden sind in der Lage, die Reichweite und Grenzen dieser Methoden zu bewerten, für eigene Forschungsprojekte geeignete Methoden auszuwählen und selbstständig Molekulardynamiksimulationen durchzuführen, zu analysieren und zu bewerten. The students are familiar with modern methods for modelling the structure of biomacromolecules and for simulating their thermodynamic properties. The know empirical force field methods, methods for performing molecular dynamics simulations, as well as modern multiscala simulation methods. The students are able to judge the applicability and the limitations of such methods, to choose suitable simulation methods for their own research projects and to perform, analyze, and evaluate molecular dynamics simulations.</p> <p><i>Prüfungsmodalitäten:</i> Experimentelle Arbeit (SL, benotet) Mündliche Prüfung+ (PL) nach BPO §5 (3) [Berücksichtigung SL zu 30 %]</p> <p>Practical work (marked) oral or written exam+ (30% of the practical work mark are taken into account in the overall module mark)</p>	<p>LP: 8</p> <p>Semester: 1</p>

Modulnummer	Modul	
PHA-PC-13	<p>Einführung in die Chemometrik für Pharmaingenieure</p> <p><i>Qualifikationsziele:</i> Kenntnis, Verständnis und Anwendung chemometrischer Verfahren mit Bezug zum Pharmaingenieurwesen. Kritische Bewertung der Leistungsfähigkeit chemometrischer Methoden in der Praxis. Knowledge, understanding and application of chemometric methods to pharmaceutical engineering. Critical evaluation of the performance of chemometric methods in practice.</p> <p><i>Prüfungsmodalitäten:</i> 1 Prüfungsleistung: Mündliche Prüfung (30 min) 1 Studienleistung: Im Praktikum erstellten Projektarbeit zur chemometrischen Datenanalyse</p> <p>1 exam: Oral exam (30 min) 1 Work required: Project report</p>	<p>LP: 6</p> <p>Semester: 1</p>

Modulnummer	Modul	
BL-STD3-59	<p>(de) BB 31 Immunmetabolismus (BPO 2019) (en) BB 31 Immunmetabolism</p> <p><i>Qualifikationsziele:</i> (de) Nach Abschluss des Moduls sind die Studierenden in der Lage</p> <ul style="list-style-type: none"> - die Bedeutung des Stoffwechsels von Immunzellen während einer Infektion/Inflammation zu erläutern. - moderne analytische Techniken wie Isotopen Markierung, Massenspektrometrie und metabolische Flussanalyse anzuwenden. - GC-MS Daten auszuwerten und zu interpretieren. - den Energiestoffwechsel mit Hilfe von Respirationsmessungen zu interpretieren. - Konzepte zu entwickeln um systembiologische Fragestellungen mit Hilfe von verschiedenen Methoden zu beantworten. - recherchierte wissenschaftliche Inhalte zu präsentieren und zu diskutieren. - sich inhaltlich kontrovers mit wissenschaftlichen Themen und Fragestellungen in einer Gruppendiskussion auseinanderzusetzen. <p>(en) After completing the module, students are able to</p> <ul style="list-style-type: none"> - explain the importance of the metabolism of immune cells during infection/inflammation - apply modern analytical techniques, such as isotope labelling, mass spectrometry and metabolic flux analysis - evaluate and interpret GC-MS data. - interpret the energy metabolism by means of respiration measurements. - develop concepts for solving systems biology problems with the help of different methods. - present and discuss scientific work - discuss controversial scientific topics and questions <p><i>Prüfungsmodalitäten:</i> (de) Studienleistung: - Erfolgreiche Teilnahme am Seminar und Praktikum</p> <p>Prüfungsleistung: - Hausarbeit - Referat</p> <p>Die Modulnote entspricht der Note der Prüfungsleistung.</p> <p>(en) Study performance: - Successful participation in the practical course and seminar</p> <p>Testing performance: - term paper - oral presentation</p> <p>The final grade corresponds to the grade achieved.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
BL-STD3-60	<p>Metabolic modelling (Flexi-Modul)</p> <p><i>Qualifikationsziele:</i></p> <p>(de)</p> <p>Nach Abschluss des Moduls sind die Studierenden in der Lage</p> <ul style="list-style-type: none"> - Metabolomanalysen in humanen Speichel- und Blutproben durchzuführen und massenspektrometrisch zu messen. - die gemessenen Rohdaten bioinformatisch zu analysieren und daraus quantitative und semiquantitative Metabolitmengen abzuleiten. - die Daten mit Algorithmen des maschinellen Lernens (logistische Regression, neuronale Netze) auf Biomarkersignaturen zu untersuchen. - ausgewählte Biomarker Metabolite mit hoher Präzision und Reproduzierbarkeit zu messen. - grundlegende Konzepte der Metrologie und Standardisierung anzuwenden. - die Bedeutung der Standardisierung für die Durchführung von Experimenten zu erkennen. - recherchierte wissenschaftliche Inhalte zu präsentieren und zu diskutieren. - sich inhaltlich kontrovers mit wissenschaftlichen Themen und Fragestellungen in einer Gruppendiskussion auseinanderzusetzen. <p>(en)</p> <p>After completion of the module, students have the ability to</p> <ul style="list-style-type: none"> - Perform metabolome analyses of human saliva and blood samples by mass spectrometry - Analyze the raw data with the help of bioinformatics to determine quantitative and semi-quantitative metabolite concentrations - Identify biomarker signatures by application of machine learning algorithms (logistic regression, neuronal networks) - Quantify selected biomarkers with high precision and reproducibility - Apply basic concepts of metrology and standardization - Understand the relevance of standardization for experimental design and performance - Present and discuss scientific topics - Controversially discuss scientific topics and questions in a group - To present a self-prepared scientific topic as a poster <p><i>Prüfungsmodalitäten:</i></p> <p>(de)</p> <p>Studienleistung:</p> <ul style="list-style-type: none"> - Experimentelle Arbeit - Erfolgreiche Teilnahme an Seminar und Praktikum <p>Prüfungsleistung:</p> <ul style="list-style-type: none"> - Referat (ca. X min.) - Referat (ca. X min.) <p>Die Modulnote entspricht der Note der Prüfungsleistung.</p> <p>(en)</p> <p>Study performance:</p> <ul style="list-style-type: none"> - Experimental work - Successful participation in seminar and practical course <p>Testing performance:</p> <ul style="list-style-type: none"> - Presentation (approx. 25 min) <p>The final grade corresponds to the grade achieved.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-MI-84	<p>Netzwerkbiologie</p> <p><i>Qualifikationsziele:</i> (DE) Nach erfolgreichem Abschluss dieses Moduls besitzen die Studierenden ein Grundlegendes Verständnis der Graphentheorie und ihren Anwendungen bei der Auswertung biomedizinischer Daten. Sie können Werkzeuge der Netzwerkbiologie verwenden sowie Netzwerkanalysen fundiert bewerten und sind prinzipiell in der Lage neue Graph-basierte Methoden zur Auswertung biomedizinischer Daten zu entwickeln.</p> <p>(EN) After successful completion of this module, students will have a basic understanding of graph theory and its applications for the analysis of biomedical data. They will be able to use network biology tools and critically assess network analyses. They will be capable to devise new graph-based strategies for the analysis of biomedical data.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur, 90 Minuten oder mündliche Prüfung, 30 Minuten 1 Studienleistung: 50% der Übungsaufgaben müssen bestanden sein</p> <p>(EN) 1 Prüfungsleistung: written exam, 90 minutes or oral exam, 30 minutes 1 Studienleistung: 50% of exercises must be passed</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-MI-86	<p>Numerical Ecology</p> <p><i>Qualifikationsziele:</i> After successful completion of this module, students will have the competence to understand numerical ecology analysis and will be able to assess and evaluate microbiome studies and similar approaches from a data science perspective.</p> <p><i>Prüfungsmodalitäten:</i> graded work: Presentation incl. discussion as well as the written review of the assigned paper.</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
BL-STD3-10	<p>(de) BB 30 Systembiologie (BPO 2019) (en) BB 30 Applied Bioinformatics</p> <p><i>Qualifikationsziele:</i> (de) Nach Abschluss des Moduls sind die Studierenden in der Lage</p> <ul style="list-style-type: none"> - die mathematischen Grundlagen zur Simulation biochemischer Netzwerke darzustellen. - die Bedeutung des Stoffwechsels in Bezug auf systembiologische Forschung zu erläutern. - Stoffwechselflüsse zu simulieren und in dem Kontext von Krebsmetabolismus kritisch zu bewerten. - GC-MS Daten auszuwerten und zu interpretieren. - die Bedeutung von interdisziplinäre Forschung zu erkennen. <p>(en) After completing the module, students are able to:</p> <ul style="list-style-type: none"> - Explain, apply and program basic machine learning algorithms in python - Explain advantages and disadvantages of (un)supervised learning algorithms - Select a suitable learning algorithm for a given biological problem - Critically judge the results of classification algorithms - Develop a strategy to solve complex problems, e.g. by dividing the original problem in logical subproblems <p><i>Prüfungsmodalitäten:</i> (de) Studienleistung: - Erfolgreiche Teilnahme an der Übung - Experimentelle Arbeit - Praktikumsprotokoll (1)</p> <p>Prüfungsleistung: - Klausur (ca. 200 min.)</p> <p>Die Modulnote entspricht der Note der Prüfungsleistung.</p> <p>(en) Study performance: - Successful participation in the practical course and exercises - Experimental work - Protocols (1)</p> <p>Testing performance: - written exam (ca. 200 min.)</p> <p>The final grade corresponds to the grade achieved.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
CHE-STD2-69	<p>CM-B-4 Theoretische Biophysikalische Chemie</p> <p><i>Qualifikationsziele:</i> Die Studierenden besitzen Kenntnisse moderner quantenchemischer Rechenverfahren. Sie sind mit den theoretischen Grundlagen zentraler Methoden vertraut und haben einen Überblick über die verschiedenen gängigen quanten-chemischen Methoden, ihre praktischen Implementierungen in wissenschaftlicher Software und ihre Anwendungsbereiche. Sie sind in der Lage, die Reichweite und Grenzen der verschiedenen Methoden selbstständig zu beurteilen und sind befähigt für eigene Forschungsprojekte geeignete Methoden auszuwählen und selbstständig quantenchemische Berechnungen durchzuführen, zu analysieren und zu bewerten.</p> <p>The students have acquired knowledge on modern methods of quantum chemistry. They are familiar with the foundations of important methods and possess an overview of commonly used quantum-chemical methods, their implementation in scientific software, and their use in chemistry. They are able to judge the applicability and the limits of different quantum-chemical methods and to use choose suitable methods for their own research projects, to perform quantum-chemical calculations and to analyse, evaluate, and assess their results.</p> <p><i>Prüfungsmodalitäten:</i> Bearbeitung von Übungsaufgaben (SL, unbenotet) Experimentelle Arbeit (SL, benotet) Mündliche Prüfung+ nach BPO §5 (3) [Berücksichtigung SL Übungsaufgaben zu 20 % und SL experimentelle Arbeit zu 20 %]</p> <p>Solve coursework problems (unmarked) Practical work (marked) oral or written exam+ (20% of the coursework and 20% of the practical work mark are taken into account in the overall module mark)</p>	<p>LP: 8</p> <p>Semester: 1</p>

4. Ramp Up Phase [10 LP]

Modulnummer	Modul	
INF-STD-95	<p>Ramp up Course Computer Science</p> <p><i>Qualifikationsziele:</i> After successful completion of this module, students have a basic understanding of the underlying concepts of computer science that are necessary for data science. They are able to</p> <ul style="list-style-type: none"> - design and develop software systems for data analysis - understand and implement distributed analysis processes - apply and operate modern database systems - evaluate and protect the security and privacy of data <p>Further, students have a general overview of the methods of data science and the application areas. They know the general principles and processes of data science projects.</p> <p><i>Prüfungsmodalitäten:</i> 1 Prüfungsleistung: written exam, 90 minutes, or oral exam, 30 minutes</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-21	<p>Ramp up Course Mathematics</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden</p> <ul style="list-style-type: none"> - kennen und verstehen die Mathematik, die für ein Masterstudium "Data Science" notwendig ist - verstehen die Methoden und Verfahren der Analysis, Algebra, Mathematische Optimierung, Diskreten Mathematik, Mathematischen Stochastik und Numerischen Mathematik und können diese anwenden <p>(en) The students</p> <ul style="list-style-type: none"> - know understand the underlying concepts of mathematics that are necessary for data science - understand the concepts of analysis, algebra, optimization, discrete mathematics, stochastics and numerics and are able apply them in the context of data science <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur (90 Minuten) oder mündlichen Prüfung (30 Minuten) nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam (90 min.) or oral exam (30 min.) according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

5. Data Science in Anwendungen [15-25 LP] - Data Science in Engineering

Modulnummer	Modul	
BAU-STD5-59	<p>Deep learning in remote sensing</p> <p><i>Qualifikationsziele:</i> (en) Upon completion of this module, the students will be able to understand basic principles of Machine learning and deep learning and to apply them on Remote Sensing as well as similar problems.</p> <p>(de) Nach erfolgreichem Abschluss dieses Moduls besitzen die Studierenden die Fähigkeit, die Grundprinzipien des Maschinellen Lernens und des Deep Learnings und können sie sowohl auf die Fernerkundung als auch auf ähnliche Probleme anwenden.</p> <p><i>Prüfungsmodalitäten:</i> (en) Examination: written exam, 90 minutes or oral exam, 30 minutes Study achievement: evaluated home excercises (50% of the excercises must be passed)</p> <p>(de) Prüfungsleistung: Klausur (90 Min.) oder mdl. Prüfung (ca. 30 Min.) Studienleistung: Hausarbeit (Ausgabe in Teilübungen, davon müssen 50 % bestanden sein.)</p>	<p><i>LP:</i> 6</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-SSE-52	<p>Fahrzeuginformatik (MPO 2020)</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss dieses Moduls kennen die Studierenden die wesentlichen Grundlagen sowie geeignete Methoden und Werkzeuge für die Softwareentwicklung im Automobilbereich. Die Studierenden sind in der Lage, grundlegende Softwareentwicklungsmethoden eingebetteter Systeme sowie die Techniken zum Komplexitäts- und Qualitätsmanagement anzuwenden.</p> <p>(EN) After completing this module, students will know the essential fundamentals and suitable methods and tools for software development in the automotive sector. The students can apply basic software development methods of embedded systems and the techniques for complexity and quality management.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Portfolio 1 Studienleistung: es müssen alle Praktikumsaufgaben erfolgreich bearbeitet sein</p> <p>(EN) graded work: portfolio non-graded work: all practical tasks must have been successfully completed.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 0</p>

Modulnummer	Modul	
MB-ISM-38	<p>Fundamentals of Turbulence Modeling</p> <p><i>Qualifikationsziele:</i></p> <p>(D) Die Studierenden erwerben die Konzepte und Grundlagen der ingenieurwissenschaftlichen Turbulenzmodellierung. Die Studierenden lernen die zugrunde liegende Physik, die Annahmen und die Anwendung verschiedener Turbulenzmodelle kennen. Sie kennen die Annahmen, die zugrunde liegenden Gleichungen und die numerischen Algorithmen der einzelnen Methoden. Die Studierenden sind in der Lage, die Ergebnisse von Simulationen mit Skalenauflösung kritisch zu erklären und zu bewerten. Am Ende des Kurses sind die Studierenden in der Lage, Konzepte aus der Turbulenzmodellierung für die Lösung von Problemen im Bereich der Ingenieurwissenschaften anzuwenden.</p> <p>(E) Students acquire the concepts and fundamentals of engineering turbulence modeling. Students learn the underlying physics, assumptions and application of various turbulence models. They know the assumptions, governing equations, and the numerical algorithms of each methodology. Students are able to explain and evaluate the results of scale-resolution simulations in a critical way. At the end of the course, students will be able to use concepts from turbulence modeling for the solution of problems within the engineering field.</p> <p><i>Prüfungsmodalitäten:</i></p> <p>(D) 1 Prüfungsleistung: Klausur, 90 Minuten oder mündliche Prüfung, 30 bis 45 Minuten</p> <p>(E) 1 Examination element: written exam, 90 minutes or oral exam, 30 to 45 minutes</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
BAU-STD5-09	<p>Grundlagen des Küsteningenieurwesens</p> <p><i>Qualifikationsziele:</i></p> <p>(de) Nach Abschluss des Moduls besitzen die Studierenden ein breites und solides Grundlagenwissen über die Mechanik der Wasserwellen und die hydrodynamischen Prozesse im Küstenraum, das sie in die Lage versetzt, die Belastungs-, Erosions- und Transportgrößen für die benötigten konstruktiven und funktionellen Planungen von Ingenieurmaßnahmen zu berechnen. Die Studierenden sind in der Lage, mit der linearen und nichtlinearen Theorie der Wasserwellen die gesamten welleninduzierten Strömungsgrößen zu berechnen und die damit verbundenen Einwirkungen auf Sedimente, Bauwerke und andere Hindernisse einzuschätzen. Durch die vermittelten Berechnungsgrundlagen zur Wellentransformation können die Studierenden die Auswirkungen der Sohle im flachen Wasser (Shoaling, Refraktion, Wellenbrechen) sowie von Bauwerken und anderen Hindernissen (Reflexion, Diffraktion) auf die Parameter (Höhe, Länge, Richtung) der Wellen und deren Stabilität (Brechkriterium) am vorgegebenen Planungsort berechnen.</p> <p>Anhand der erlernten Grundlagen zur Entstehung, Parametrisierung, mathematisch/statistischen Beschreibung und Vorhersage des Seegangs sind die Studierenden in der Lage, die Bemessungswellen für die funktionelle und konstruktive Planung zu bestimmen. Die Bemessungswasserstände können sie auf der Grundlage der erlangten Kenntnisse zur Entstehung und Vorhersage von Gezeiten an offenen Küsten und in Ästuaren sowie von Sturmfluten an den deutschen Nord- und Ostseeküsten festlegen.</p> <p>Im Seminar werden die Studierenden in die Lage versetzt, wissenschaftlich zu recherchieren und Forschungsergebnisse aus aktuellen Publikationen angemessen darzustellen.</p> <p>(en) After successful completion of the module, students will have a broad and solid basic knowledge of the mechanics of water waves and hydrodynamic processes in the coastal area, which enables them to determine the load, erosion and transport parameters for the required constructive and functional planning of engineering measures. The students are able to use the linear and nonlinear theory of water waves to calculate the total wave induced current parameters and the associated effects on sediments, structures and other obstacles. By the mediated calculation basics for wave transformation the students can calculate the effects of the bottom in shallow water (shoaling, refraction, wave breaking) as well as of buildings and other obstacles (reflection, diffraction) on the parameters (height, length, direction) of the waves and their stability (refraction criterion) at the given planning location. On the basis of the acquired basics of the origin, parameterization, mathematical/statistical description and prediction of the sea state, the students are able to determine the design waves for the functional and constructive planning. They can determine the design water levels on the basis of the acquired knowledge on the formation and prediction of tides on open coasts and in estuaries as well as of storm surges on the German North Sea and Baltic Sea coasts. In the seminar, students are enabled to conduct scientific research and to present research results from current publications in an appropriate manner.</p> <p><i>Prüfungsmodalitäten:</i></p> <p>(de) Prüfungsleistung: Klausur (90 Min.) Studienleistung: Referat (20 Min.) Es besteht eine Anwesenheitspflicht im Vortragsseminar</p> <p>(en) Examination: Written exam (90 min.) Study achievement: Presentation (20 min.) There is an attendance obligation in the presentation seminar.</p>	<p>LP: 6</p> <p>Semester: 1</p>

Modulnummer	Modul	
BAU-STD5-47	<p>Introduction to Finite Element Methods</p> <p><i>Qualifikationsziele:</i> (en) The students know mathematical models for solid bodies and structures in engineering, especially formulations for beam, plane and volume structures. They are able to create finite element models and apply adequate solution methods.</p> <p>(de) Die Studierenden kennen mathematische Modelle für Festkörper und Strukturen des Ingenieurwesens, insbesondere Formulierungen für Stab-, Flächen- und Volumentragwerke. Sie sind in der Lage, Finite-Element-Modelle aufzustellen und geeignete Lösungsverfahren anzuwenden.</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: Klausur (90 Min.) oder mündl. Prüfung (30 Min.) Studienleistung: Bestehen der Hausübungen (en) Examination: written exam (90 min) or oral exam (30 min) course activity: pass of homework</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 2</p>

Modulnummer	Modul	
MB-ISM-02	<p>Messmethoden in der Strömungsmechanik</p> <p><i>Qualifikationsziele:</i> (D) Die Studierenden sind in der Lage, mechanische, elektrische und optische Messmethoden zur Bestimmung von strömungsmechanischen Größen wie Druck, Dichte, Geschwindigkeit, Temperatur und Wandschubspannung zu erklären. Neben dem Funktionsprinzip und der Genauigkeit der einzelnen Messverfahren können die Studierenden auch deren Möglichkeiten und Grenzen bewerten und Methoden benutzen, diese zu erweitern und zu verbessern. Die Studierenden sind in der Lage, die vorgestellten Messtechniken in der begleitenden Laborveranstaltung praktisch anzuwenden.</p> <p>=====</p> <p>(E) The students are able to explain mechanical, electrical and optical measurement techniques to determine fluid mechanical quantities like pressure, density, velocity, temperature and shear stress. Beyond the basic principle and the accuracy of the different measurement techniques, the students can evaluate the limitations of the techniques and use methods to improve and expand them. The students are able to apply the presented measurement techniques in the laboratory course.</p> <p><i>Prüfungsmodalitäten:</i> (D): 2 Prüfungsleistungen: a) Klausur, 120 Minuten oder mündliche Prüfung, 30 Minuten (zu Lehrveranstaltung Messmethoden in der Strömungsmechanik, Gewichtung bei der Berechnung der Gesamtmodulnote: 5/11) b) Protokoll zu den absolvierten Laborversuchen (Gewichtung bei der Berechnung der Gesamtmodulnote: 6/11)</p> <p>(E): 2 examination elements: a) written exam, 120 minutes or oral exam, 30 minutes (to be weighted 5/11 in the calculation of module mark) b) protocol of the laboratory experiments (to be weighted 6/11 in the calculation of module mark)</p>	<p><i>LP:</i> 11</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
GEA-UA-13	<p>Ökologische Modellierung (WS 2014/15)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden kennen die zentralen Methoden der Verbreitungsmodellierung aus den Bereichen Statistik und machine learning. Sie kennen zudem die wichtigsten Ansätze zur Erstellung von Populationsmodellen. Sie können beide Modellierungsmethoden zur Bearbeitung von geoökologischen und naturschutzbiologischen Fragestellungen verwenden und kennen die Vor- und Nachteile dieser Ansätze. Sie können Daten und Modelle visualisieren und interpretieren sowie zugrundeliegende Annahmen überprüfen und Parametersensitivitäten abschätzen.</p> <p>(en) After successful completion of the module, students have knowledge of the key - statistical and machine learning - methods of species distribution modelling. They also have knowledge of the most important approaches to population dynamic modelling. The students are able to apply both modelling methods for dealing with geoeological and conservation biological questions and they know the advantages and disadvantages of these methods. They are capable to visualise and interpret data and models and to check underlying assumptions as well as to evaluate parameter sensitivities.</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: Erstellung und Dokumentation von Rechnerprogrammen</p> <p>(en) Examination: Generation and documentation of computer programs</p>	<p><i>LP:</i> 6</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
BAU-STD5-58	<p>Railway Timetabling & Simulations</p> <p><i>Qualifikationsziele:</i> (en) The students have a fundamental understanding of the models for the estimation of the operational capacity of railway networks. They are familiar with the possibilities and limits of analytical methods and simulations in railway operations research and can select the appropriate method for a given problem. They got practical experience in the use of computer-based scheduling systems and in testing of timetables with different simulation tools.</p> <p>(de) Die Studierenden besitzen ein Grundverständnis für die Modelle zur Bewertung der betrieblichen Kapazität von Eisenbahnnetzen. Sie sind mit den Möglichkeiten und Grenzen von analytischen Verfahren und Simulationsverfahren in der Eisenbahnbetriebswissenschaft vertraut und können für eine gegebene Fragestellung die geeignete Methode auswählen. Sie haben praktische Erfahrungen bei der Anwendung rechnergestützter Verfahren zur Fahrplankonstruktion und dem Testen von Fahrplänen mit unterschiedlichen Simulationsverfahren erworben.</p> <p><i>Prüfungsmodalitäten:</i> (en) Examination: portfolio Study achievement: term paper (timetable data and simulation results)</p> <p>(de) Prüfungsleistung: Portfolio Studienleistung: Hausarbeit (Fahrplanerstellung und Simulationsergebnisse)</p>	<p><i>LP:</i> 6</p> <p><i>Semester:</i> 1</p>

6. Data Science in Anwendungen [15-25 LP] - Medizin

Modulnummer	Modul	
INF-MI-80	<p>Assistierende Gesundheitstechnologien A (MPO 2017)</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss des Moduls können die Studierenden AGT-Techniken benennen und die ethischen, rechtlichen und sozialen Aspekte erklären. Darüber hinaus können die Studierenden Methoden und Werkzeuge zum Aufbau von AGT-Systemen anwenden.</p> <p>(EN) Passing this module, the students are able to name different health enabling technologies (HET) and explain their ethical, regulatory and social aspects. The students can use methods and tools to build HET systems.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur (90 Minuten) oder mündliche Prüfung (30 Minuten) oder Portfolio</p> <p>(EN) graded work: written exam, 90 minutes, or oral exam, 30 minutes, or Portfolio</p>	<p>LP: 6</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-MI-81	<p>Assistierende Gesundheitstechnologien B (MPO 2017)</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss des Moduls können die Studierenden Assistierende Gesundheitstechnologien darstellen und vergleichend bewerten. Dazu gehört die Kenntnis und sichere Beherrschung von Werkzeugen und Anwendungen von Assistierenden Gesundheitstechnologien und deren zugrundeliegenden wissenschaftliche Methoden und Forschungen. Darüber hinaus können Studierende aktuelle Werkzeuge der Assistierenden Gesundheitstechnologien auf Ihre Praxistauglichkeit bewerten und deren Einsatz bei neu entwickelten Anwendungsszenarien planen und umsetzen. Dies beinhaltet auch das selbstständige Planen, Durchführen und Auswerten von Experimenten mit gesundheitsrelevanter Sensorik.</p> <p>(EN) Passing this module, the students can explain and compare health enabling technologies (HET). This includes knowledge and practical use of HET applications, and its underlying scientific foundation. The students are able to build HET systems using recent technologies and can plan, conduct, and analyze experiments to evaluate HET technologies.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur (90 Minuten) oder mündliche Prüfung (30 Minuten) oder Portfolio</p> <p>(EN) graded work: written exam (90 minutes) or oral exam (30 minutes) or Portfolio</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-MI-88	<p>Ausgewählte Themen der Repräsentation und Analyse medizinischer Daten (MPO 2021)</p> <p><i>Qualifikationsziele:</i> (DE) Die Studierenden kennen aktuelle Themen der Repräsentation und der Analyse medizinischer Daten und können diese vergleichen. Sie können die Datenmodelle und Verarbeitungsmethoden erläutern und implementieren. Sie können Qualitätskriterien benennen und Verfahren evaluieren.</p> <p>(EN) The students can recall recent trends and technologies to represent and analyze medical data. They are able to compare approaches and report their key characteristics resp. differences. They can construct tools and scientific methodologies for data modelling and analytics. The students recognize quality criteria and can recommend specific approaches.</p> <p><i>Prüfungsmodalitäten:</i> (DE)1 Prüfungsleistung: Klausur (90 Minuten) oder mündliche Prüfung (30 Minuten) oder Portfolioprüfung(EN)graded work: written exam (90 minutes) or oral exam (30 minutes) or Portfolio</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-MI-76	<p>Biomedizinische Signal- und Bildanalyse</p> <p><i>Qualifikationsziele:</i> (DE) Nach erfolgreichem Abschluss des Moduls sind die Studierenden in der Lage, digitale Bilder und Signale des menschlichen Körpers zu klassifizieren und zu vergleichen. Auch können sie lineare und nichtlineare Filter unterscheiden und vergleichen sowie EKG Signale analysieren und deren Komponenten bestimmen. Zudem sind sie befähigt, Biomedizinische Bilder zu segmentieren, zu klassifizieren und zu quantifizieren sowie modellbasierte Verfahren der Bildanalyse anzuwenden und zu beurteilen.</p> <p>(EN) Passing this module, the students can classify and compare different methodologies for medical signal and image acquisition. They can differ and compare linear with non-linear filtering and analyze electrocardiography (ECG) data into their components. They can segment medical images in two and three dimensions and are able to apply model-based approaches for image and signal analytics.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur (90 Minuten) oder mündliche Prüfung (30 Minuten) oder experimentelle Arbeit oder Portfolio</p> <p>(EN) graded work: written exam (90 minutes) or oral exam (30 minutes) or experimental work or Portfolio</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-MI-72	<p>Medizinisch-methodologisches Vertiefungsfach 1 (MPO 2017)</p> <p><i>Qualifikationsziele:</i> (DE) Die Studierenden erlangen ein tiefgreifendes Verständnis für methodische Aspekte der Medizin in der Medizinischen Informatik. Sie lernen wissenschaftliche Studien systematisch zu planen und durchzuführen, sie entwickeln Forschungsprojekte der angewandten Informatik im medizinischen Umfeld, sie wenden spezifische IT-Werkzeuge der medizinischen Informatik in der biomedizinischen Forschung an und beurteilen diese. Sie können Datenschutzerfordernungen bei der elektronischen Verarbeitung von personenbezogenen Gesundheitsdaten in Deutschland erklären.</p> <p>(EN) Passing this module, the students develop a fundamental understanding for methodological aspects of medical informatics. They can plan and conduct scientific studies and can develop novel research projects in the field of electronic health. The students can use, compare, and evaluate specific IT tools in medical informatics. They know about data privacy and security issues for medical data in Europe.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: mündliche Prüfung (30 Minuten) oder Erstellung und Dokumentation von Rechnerprogrammen oder Portfolioprüfung</p> <p>(EN) graded work: oral exam (30 minutes) or development and documentation of computer programs or Portfolio</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-MI-73	<p>Medizinisch-methodologisches Vertiefungsfach 2 (MPO 2017)</p> <p><i>Qualifikationsziele:</i> (DE) Die Studierenden erlangen ein tiefgreifendes Verständnis für methodische Aspekte der Medizin in der Medizinischen Informatik. Sie planen klinische Studien, werten diese aus und bewerten diese. Darüber hinaus sind sie in der Lage, die Systematik von Forschungsprojekten der angewandten Informatik im medizinischen Umfeld einzuschätzen und zu bewerten. Sie können die Methoden der medizinischen Statistik anwenden und beurteilen sowie spezifische IT-Werkzeuge der medizinischen Statistik anwenden und vergleichen.</p> <p>(EN) Passing this module, the students have earned a fundamental understanding of the methodological aspects of medical informatics. They can plan and conduct clinical trials and apply appropriate statistics to evaluate the recorded data. They can assess the systematics of scientific research in the broad biomedical field of applied computer science. They can compare IT tools for medical statistics and significance tests.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur (90 Minuten) oder mündliche Prüfung (30 Minuten) oder Portfolio</p> <p>(EN) graded work: written exam (90 minutes) or oral exam (30 minutes) or Portfolio</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-MI-74	<p>Unfallinformatik</p> <p><i>Qualifikationsziele:</i> (DE) Die Studierenden können die Technische Unfallforschung nach Zielen und Vorgehensweisen beschreiben und interpretieren. Sie sind in der Lage, Unfallinformatik zu definieren und ihre Komponenten zu benennen und zu verstehen. Darüber hinaus besitzen sie die Fähigkeit, IT-Systeme im Bereich der Unfallforschung, deren Datenformate und Übertragungsprotokolle zu klassifizieren sowie wissenschaftliche Experimente in der Unfallforschung zu konstruieren.</p> <p>(EN) Passing this module, the students can define the goals and perform a technical analysis of traffic accidents. They understand accident and emergency informatics on a more general level, and know the components of this novel field of research. They can use IT systems for accident research and build systems using appropriate data formats, standards, and protocols. Furthermore, they can construct scientific experiments in the field of accident and emergency informatics.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur (90 Minuten) oder Portfolio</p> <p>(EN) graded work: written exam (90 minutes) or Portfolio</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

7. Data Science in Anwendungen [15-25 LP] - Signal and Image Processing

Modulnummer	Modul	
INF-MI-76	<p>Biomedizinische Signal- und Bildanalyse</p> <p><i>Qualifikationsziele:</i> (DE) Nach erfolgreichem Abschluss des Moduls sind die Studierenden in der Lage, digitale Bilder und Signale des menschlichen Körpers zu klassifizieren und zu vergleichen. Auch können sie lineare und nichtlineare Filter unterscheiden und vergleichen sowie EKG Signale analysieren und deren Komponenten bestimmen. Zudem sind sie befähigt, Biomedizinische Bilder zu segmentieren, zu klassifizieren und zu quantifizieren sowie modellbasierte Verfahren der Bildanalyse anzuwenden und zu beurteilen.</p> <p>(EN) Passing this module, the students can classify and compare different methodologies for medical signal and image acquisition. They can differ and compare linear with non-linear filtering and analyze electrocardiography (ECG) data into their components. They can segment medical images in two and three dimensions and are able to apply model-based approaches for image and signal analytics.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur (90 Minuten) oder mündliche Prüfung (30 Minuten) oder experimentelle Arbeit oder Portfolio</p> <p>(EN) graded work: written exam (90 minutes) or oral exam (30 minutes) or experimental work or Portfolio</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
INF-CG-33	<p>Computer Vision und Machine Learning</p> <p><i>Qualifikationsziele:</i> (DE) Nach erfolgreichem Abschluss dieses Moduls besitzen die Studierenden ein grundlegendes Verständnis zur Entwicklung komplexer Computer Vision-Anwendungen. Sie sind in der Lage Probleme aus der Computer Vision zu durchdringen und geeignete Lösungen zu entwerfen und praktisch zu implementieren.</p> <p>(EN) Upon successful completion of this module, students will have a basic understanding of how to develop complex computer vision applications. They are able to analyze computer vision problems and to design and implement appropriate solutions.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Klausur, 90 Minuten oder mündliche Prüfung, 30 Minuten 1 Studienleistung: 50% der Übungsaufgaben müssen bestanden sein</p> <p>(EN) 1 exam: written exam, 90 minutes or oral exam, 30 minutes 1 study achievement: 50% of the exercises must be passed</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
ET-NT-77	<p>Digitale Signalverarbeitung</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss dieses Moduls verstehen die Studierenden die grundlegenden Werkzeuge der Digitalen Signalverarbeitung im Zeit- und Frequenzbereich und können sie auf entsprechende Problemstellungen anwenden. Die Studierenden kennen die Rolle verschiedener Transformationen, wie die diskrete Fourier-Transformation und die z-Transformation, und können diese anwenden, um zeitdiskrete Systeme zu analysieren. Sie erwerben das Wissen zu Verfahren für den Entwurf von rekursiven IIR- und nicht-rekursiven FIR-Filtern und können zielgerichtet für eine Aufgabenstellung die richtige Entwurfsmethode auswählen. Im Rahmen der Rechnerübung und im zugehörigen Kolloquium wird das vermittelte Wissen von den Studierenden angewendet, zudem erwerben sie überfachliche Qualifikationen im Bezug auf Dokumentation, Gesprächsführung und Präsentationstechniken sowie die Teamarbeit im Labor oder Projekt.</p> <p>(EN) After completing this module, students will understand the basic tools of Digital Signal Processing in the time domain and frequency domain and can apply these tools to corresponding problems. Students are familiar with and understand the role of various transformations, such as the discrete Fourier transform and the z-transform, and can apply them to analyze discrete-time systems. They will obtain the knowledge of methods for the design of recursive IIR and non-recursive FIR filters, and are capable of selecting the appropriate design method for a given problem. As part of the computer exercise and the associated colloquium, students apply their knowledge. In addition, they obtain interdisciplinary skills with regard to documentation, interviewing and presentation techniques, as well as teamwork in the lab or project.</p> <p><i>Prüfungsmodalitäten:</i> (DE)Prüfungsleistung: Klausur 120 Minuten oder mündliche Prüfung 30 Minuten Studienleistung: Kolloquium oder Protokoll des Labors als Leistungsnachweis (EN) Examination: written exam 120 minutes or oral exam 30 minutes Course achievement: protocol to the laboratory experiments</p>	<p>LP: 8</p> <p>Semester: 1</p>

Modulnummer	Modul	
PHY-AP-50	<p>Deep Learning for imaging in nano and quantum science</p> <p><i>Qualifikationsziele:</i> - Students are confident with imaging techniques in nano and quantum science. They can, in applying two special experimental methods i. e. transmission electron microscopy (TEM) and scanning probe methods (SPM), take pictures and basically understand how properties about the investigated system can be derived. - The students can apply methods of Data Science using Python to problems in experimental physics. - They know how to transform images or convert it into other data formats using libraries in Python. - The students understand how Deep Learning can be used to evaluate images obtained by TEM and SPM methods. They are capable to apply artificial neural networks to a (limited) set of images. - They are capable to test and debug such Python programs.</p> <p><i>Prüfungsmodalitäten:</i> Project with presentation</p>	<p>LP: 5</p> <p>Semester: 1</p>

Modulnummer	Modul	
BAU-STD5-59	<p>Deep learning in remote sensing</p> <p><i>Qualifikationsziele:</i> (en) Upon completion of this module, the students will be able to understand basic principles of Machine learning and deep learning and to apply them on Remote Sensing as well as similar problems.</p> <p>(de) Nach erfolgreichem Abschluss dieses Moduls besitzen die Studierenden die Fähigkeit, die Grundprinzipien des Maschinellen Lernens und des Deep Learnings und können sie sowohl auf die Fernerkundung als auch auf ähnliche Probleme anwenden.</p> <p><i>Prüfungsmodalitäten:</i> (en) Examination: written exam, 90 minutes or oral exam, 30 minutes Study achievement: evaluated home excercises (50% of the exercises must be passed)</p> <p>(de) Prüfungsleistung: Klausur (90 Min.) oder mdl. Prüfung (ca. 30 Min.) Studienleistung: Hausarbeit (Ausgabe in Teilübungen, davon müssen 50 % bestanden sein.)</p>	<p><i>LP:</i> 6</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
ET-NT-76	<p>Grundlagen der Digitalen Signalverarbeitung</p> <p><i>Qualifikationsziele:</i> (DE) Nach Abschluss dieses Moduls verstehen die Studierenden die grundlegenden Werkzeuge der Digitalen Signalverarbeitung im Zeit- und Frequenzbereich und können sie auf entsprechende Problemstellungen anwenden. Die Studierenden kennen die Rolle verschiedener Transformationen, wie die diskrete Fourier-Transformation und die z-Transformation, und können diese anwenden, um zeitdiskrete Systeme zu analysieren. Sie erwerben das Wissen zu Verfahren für den Entwurf von rekursiven IIR- und nicht-rekursiven FIR-Filtern und können zielgerichtet für eine Aufgabenstellung die richtige Entwurfsmethode auswählen.</p> <p>(EN) After completing this module, students will understand the basic tools of Digital Signal Processing in the time domain and frequency domain and can apply these tools to corresponding problems. Students are familiar with and understand the role of various transformations, such as the discrete Fourier transform and the z-transform, and can apply them to analyze discrete-time systems. They will obtain the knowledge of methods for the design of recursive IIR and non-recursive FIR filters, and are capable of selecting the appropriate design method for a given problem.</p> <p><i>Prüfungsmodalitäten:</i> (DE)Prüfungsleistung: Klausur 120 Minuten oder mündliche Prüfung 30 Minuten(EN)Examination: Written exam, 120 minutes or oral examination 30 minutes</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-32	<p>Information Theory and Signal Processing (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen die optimale Kodierung zufälliger Datenquellen - kennen und verstehen die Berechnung optimaler Kodierungen mit Hilfe der Entropierate des zugehörigen stochastischen Prozesses als zentrale Größe</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand the optimal coding of random data sources - know and understand the calculation of optimal codings with the help of the entropy rate of the associated stochastic process as a central variable</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
MAT-STD7-30	<p>Mathematical Image Processing (2021)</p> <p><i>Qualifikationsziele:</i> (de) Die Studierenden - verstehen die Vernetzung und die komplexen Bezüge zwischen dem eigenen mathematischen Wissens und den Inhalten der Veranstaltung - verstehen die Theorie der Veranstaltung als Ganzes beherrschen die zugehörigen Methoden - können die Methoden der Veranstaltung anwenden und analysieren</p> <p>- kennen und verstehen die Charakterisierung der Qualität eines Bildes durch mathematische Größen - kennen und verstehen die wichtigsten Grundaufgaben der Bildverarbeitung und verschiedene Methoden zu deren Lösung</p> <p>(en) The students - understand the of the complex links between their previous mathematical knowledge and the contents of the lecture - understand the theoretical body of the lecture as a whole and master the corresponding methods - are able to analyze and apply the methods of the lecture</p> <p>- know and understand the characterization of the quality of an image through mathematical quantities - know and understand the most important basic tasks in image processing and various methods of solving them</p> <p><i>Prüfungsmodalitäten:</i> (de) Prüfungsleistung: 1 Prüfungsleistung in Form einer Klausur oder mündlichen Prüfung nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Studienleistung: 1 Studienleistung in Form von Hausaufgaben nach Vorgabe der Prüferin oder des Prüfers.</p> <p>Die genauen Prüfungsmodalitäten gibt die Dozentin bzw. der Dozent zu Beginn der Veranstaltung bekannt.</p> <p>(en) Graded examination (Prüfungsleistung): 1 written exam or oral exam according to examiners specifications.</p> <p>Non-graded coursework (Studienleistung): Homework according to examiners specifications.</p> <p>The exact examination specifications will be announced at the beginning of the course.</p>	<p><i>LP:</i> 10</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
ET-NT-65	<p>Netzwerk-Informationstheorie</p> <p><i>Qualifikationsziele:</i> Die Studierenden kennen die Bausteine komplexer Kommunikationsnetzwerke, d. h. den Mehrfachzugriffskanal, den Broadcastkanal, den Relaiskanal und den Interferenzkanal, deren erreichbare Raten- oder Kapazitätsregionen sowie zugehörige Codierungs- und Decodierungsverfahren. Sie erwerben das Wissen zum Systementwurf von zukünftigen Mobilfunk- und Multihop-Systemen sowie Ad-hoc-Netzwerken. Sie verfügen über informationstheoretische und mathematische Werkzeuge zum Beweisen von Codierungstheoremen. Die Studenten kennen sowohl den Stand der Technik als auch die offenen Probleme der Netzwerk-Informationstheorie.</p> <p>After completing the lecture, the students will know the building blocks of complex communications networks, i.e., the multiple-access channel, the broadcast channel, the relay channel and the interference channel, their achievable rates and capacity regions including coding and decoding schemes. In addition, the students obtain knowledge to design future wireless and multi-hop as well as ad-hoc networks. They master information-theoretic and mathematical tools to prove coding theorems. They know the state of the art as well as open problems in network information theory.</p> <p><i>Prüfungsmodalitäten:</i> (DE) Prüfungsleistung: Klausur 90 Minuten oder mündliche Prüfung 30 Minuten (EN) Examination: Written exam 90 minutes or oral examination 30 minutes</p>	<p><i>LP:</i> 6</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
ET-NT-68	<p>Sprachdialogsysteme (Spoken Language Processing)</p> <p><i>Qualifikationsziele:</i> (DE) Nach erfolgreichem Abschluss des Moduls sind die Studierenden in der Lage, Zeitreihen (am Beispiel von Sprachsignalen) mittels Hidden-Markoff-Modellierung zu klassifizieren. Die Studierenden erlangen alle notwendigen Kenntnisse, um Methoden und Algorithmen zur automatischen Spracherkennung für Probleme der Praxis geeignet auszuwählen, zu entwerfen und zu bewerten.</p> <p>(EN) After successful completion of the module, students will be able to classify time series (e.g., speech signals) using hidden Markov modeling. The students acquire all the necessary knowledge to suitably select, design, and evaluate methods and algorithms for automatic speech recognition to solve problems in practice.</p> <p><i>Prüfungsmodalitäten:</i> (DE) Prüfungsleistung: Mündliche Prüfung 30 Minuten oder Klausur 90 Minuten (nach Teilnehmerzahl) (EN) Examination: Oral exam 30 minutes or written exam 90 minutes (depending on number of participants)</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

8. Data Science in Anwendungen [15 LP] - Projektarbeit

Modulnummer	Modul	
INF-STD-98	<p>Projektarbeit Data Science (MPO 2021)</p> <p><i>Qualifikationsziele:</i> (DE) Die Projektarbeit kann der Vorbereitung auf die Masterarbeit dienen. Die Studierenden können systematische wissenschaftliche Methoden zur Lösung einer komplexen Aufgabe im Bereich Data Science anwenden. Sie sind in der Lage die Bearbeitung eigenständig zu planen und die Zeitaufwände abzuschätzen. Sie können eigenständig die Fortschrittskontrolle und Qualitätssicherung z.B. anhand von selbstgesetzten Meilensteinen übernehmen.</p> <p>(EN) The project thesis can serve as preparation for the master's thesis. The students are able to use scientific methods systematically to solve a complex task in the area of data science. They are able to plan the work independently and estimate the work time required. They are able to carry out the project controlling and quality assurance e.g. using milestones which they have set for themselves.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Software-/Programmentwicklung und ggf. Bericht zu einem Data Science Projekt</p> <p>(EN) graded work: software/program development, if applicable, report on a data science project.</p>	<p>LP: 15</p> <p>Semester: 1</p>

9. Schlüsselqualifikationen [5-15 LP]

Modulnummer	Modul	
INF-SSE-54	<p>Data Privacy & Data Governance (MPO 2021)</p> <p><i>Qualifikationsziele:</i></p> <p>(DE) Die Studierenden verstehen die Unterschiede zwischen den beiden wichtigsten Rechtssystemen (Rechtsprechung vs. Common Law) in der EU. Sie kennen unterschiedliche Quellen für rechtliche Regelungen. Die Studierenden sind in der Lage, betriebliche Datenschutzbestimmungen und Geschäftsmodelle in Bezug auf die gesetzlichen Bestimmungen einzuschätzen.</p> <p>(EN) The students understand the differences between the two main legal systems (case law vs. common law) in the EU. They know different sources of legal knowledge. The students are able to assess company privacy regulations and business models in relation to the legal provisions.</p> <p><i>Prüfungsmodalitäten:</i></p> <p>(DE) 1 Prüfungsleistung: Klausur, 60 Minuten, oder mündliche Prüfung, 20 Minuten, oder Hausarbeit oder Portfolio</p> <p>(EN) graded work: written exam, 60 minutes, or oral exam, 20 minutes, or term paper or Portfolio</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

Modulnummer	Modul	
INF-STD-96	<p>Ethics and Epistemology</p> <p><i>Qualifikationsziele:</i> (DE) Moderne Gesellschaften zeichnen sich durch eine enge Verflechtung von wirtschaftlichem und technischem Handeln aus, die Systemcharakter haben. Ab Mitte des 20. Jahrhunderts werden sie zunehmend durch die Dimension Information bestimmt, z.B. in Form von Automatisierung und Digitalisierung. Damit gehen gesellschaftliche Veränderungen einher, die ethische Probleme aufwerfen: vom Recht auf Arbeit bis zur informationellen Selbstbestimmung, von Sicherheitsnormen beim Konstruieren, Bauen und Programmieren bis zu Risiken durch den sogenannten menschlichen Fehler oder durch ökonomische Sachzwänge, von der Standardisierung bis hin zu Gefährdungen von Gesundheit und Umwelt, von der guten Arbeit bis zur fairen Verteilung von knappen Gütern und Ressourcen. Die Lehrveranstaltung geht den ethischen Problemfeldern an ausgewählten Fallbeispielen auf den Grund. Sie bewegen sich innerhalb einer klassischen Fragesituation der angewandten Ethik: Haben wir die Technik (Wirtschaft), die wir brauchen? Brauchen wir die Technik (Wirtschaft), die wir haben? Ist die Technik (Wirtschaft), die wir haben, ethisch gerechtfertigt? Warum?</p> <p>Lernziele sind, berufsrelevante Werte und Normen in ihrer gesellschaftlichen Komplexität und damit auch jenseits der eigenen Fächerkultur analysieren und verstehen zu lernen, und sie ferner auch konstruktiv im eigenen Berufsfeld anwenden zu können.</p> <p>(EN) Modern societies are characterized by a close interconnection of economic and technical activities that have a systemic character. From the middle of the 20th century, they are increasingly determined by the dimension of information, e.g. in the form of automation and digitalization. This is accompanied by social changes that raise ethical problems: from the right to work to informational self-determination, from safety standards in designing, building and programming to risks posed by so-called "human error" or by economic "practical constraints", from standardization to threats to health and the environment, from good work to the fair distribution of scarce goods and resources. The course uses selected case studies to get to the bottom of the ethical problem areas. You will work within a classical question situation of applied ethics: Do we have the technology (economy) we need? Do we need the technology (economy) that we have? Is the technology (economy) we have ethically justified? Why?</p> <p>Learning objectives are to learn to analyze and understand professionally relevant values and norms in their social complexity and thus beyond one's own subject culture, and furthermore to be able to apply them constructively in one's own professional field.</p> <p><i>Prüfungsmodalitäten:</i> (DE) 1 Studienleistung: Erfolgreicher Abschluss der Klausur (120 Minuten) oder der Hausarbeit in Form einer Gruppenarbeit (Bearbeitung und Dokumentation einer Arbeitsaufgabe zu einer ethischen Fragestellung/Problematik) zur Veranstaltung Ethik</p> <p>(EN) non-graded work: Successful completion of the written exam (120 minutes) or the term paper in the form of a group work (processing and documentation of a work task on an ethical question/problem) for the course Ethics.</p>	<p><i>LP:</i> 5</p> <p><i>Semester:</i> 1</p>

10. Masterarbeit [30 LP]

Modulnummer	Modul	
INF-STD-97	<p>Masterarbeit Data Science (MPO 2021)</p> <p><i>Qualifikationsziele:</i> (DE) Die Studierenden sind in der Lage innerhalb einer vorgegebenen Frist ein Problem aus dem Bereich Data Science selbstständig nach wissenschaftlichen Methoden zu bearbeiten.</p> <p>Dabei sind vor allem folgende Punkte wichtig:</p> <ul style="list-style-type: none"> - Sie können sich selbstständig in die Thematik der Arbeit einarbeiten. - Sie können eine für Data Science relevante Fragestellung mit wissenschaftlichen Methoden systematisch bearbeiten. - Sie sind in der Lage die Vorgehensweise und der Ergebnisse in Form einer Ausarbeitung darzustellen. - Sie können die wesentlichen Ergebnisse in verständlicher Form präsentieren. - Sie sind in der Lage Literatur zu recherchieren und die Arbeit in einen Kontext einzuordnen. <p>(EN) The students are able to work on a problem in the field of data science independently using scientific methods within a given time period.</p> <p>The following points are particularly important:</p> <ul style="list-style-type: none"> - The student can familiarize themselves with the topic of the work independently. - They can systematically work on a research problem relevant to data science using scientific methods. - They are able to present the methods and the results in the form of an report. - They present the main results in an understandable form in a presentation. - They able to research literature and put their work into context. <p><i>Prüfungsmodalitäten:</i> (DE) 1 Prüfungsleistung: Schriftliche Ausarbeitung (Abschlussarbeit)Der Vortrag kann gemäß § 5 Absatz 8 mit bis zu 3 von 30 Leistungspunkten in die Bewertung eingehen.</p> <p>(EN) graded work: Written thesis (final thesis) The presentation can be included in the evaluation with up to 3 of 30 credit points according to § 5 paragraph 8.</p>	<p>LP: 30</p> <p>Semester: 4</p>